

Adoption of Rotavirus Vaccine by U.S. Physicians Progress and Challenges

Sean T. O'Leary, MD, MPH, Umesh D. Parashar, MB, BS, MPH, Lori A. Crane, PhD, MPH,
Mandy A. Allison, MD, MSPH, Shannon Stokley, MPH, Brenda L. Beaty, MSPH,
Michaela Brtnikova, PhD, Laura P. Hurley, MD, MPH, Allison Kempe, MD, MPH

Appendix A

Physician attitudes regarding rotavirus vaccine, 2007¹ versus 2010, % of physicians who strongly or somewhat agree

Note: $p < 0.01$ for McNemar's test for all differences between 2007 and 2010 for both specialties.

FM, family medicine physicians; Peds, pediatricians

References for Appendix A

1. Kempe A, Patel MM, Daley MF, et al. Adoption of rotavirus vaccination by pediatricians and family medicine physicians in the U.S. *Pediatrics* 2009;124(5):e809–e816.

Appendix B

Physicians' practices and perceptions of parental knowledge and attitudes regarding porcine circovirus and intussusception, % of physicians who strongly or somewhat agree

^a Among physicians who reported having heard about the U.S. Food and Drug Administration's recommendation to temporarily suspend use of Rotarix; *p*<0.001 by Kolmogorov-Smirnov (KS) test for comparison of FMs and Peds, unless otherwise indicated FM, family medicine physicians; Peds, pediatricians